

Annisa Rohyani, 2014
Pengaruh Pembelajaran dengan Pendekatan Scientific terhadap Peningkatan Kemampuan
Berpikir Reflektif Matematis Siswa SMP.
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

ABSTRAK

Annisa Rohyani (1002402). Pengaruh Pembelajaran dengan Pendekatan

Scientific terhadap Peningkatan Kemampuan Berpikir Reflektif Matematis

Siswa SMP.

Penelitian ini dilatarbelakangi rendahnya kemampuan berpikir reflektif matematis

siswa SMP. Penelitian ini bertujuan untuk: 1) mengetahui apakah terdapat

peningkatan kemampuan berpikir reflektif matematis siswa yang diberikan

pembelajaran dengan pendekatan scientific; 2) mengetahui kualitas peningkatan

kemampuan berpikir reflektif matematis siswa sesudah diberi pembelajaran

dengan pendekatan scientific; 3) mengetahui bagaimana sikap siswa terhadap

pembelajaran dengan pendekatan scientific. Metode yang digunakan adalah Pre-

Experimental Design dengan desain One Group Pretest-Posttest Design. Populasi

dari penelitian ini adalah seluruh siswa kelas VII di salah satu SMP Negeri di

Kota Bandung. Berdasarkan hasil analisis penelitian diperoleh: 1) terdapat

peningkatan yang signifikan terhadap kemampuan berpikir reflektif matematis

siswa yang diberikan pembelajaran dengan pendekatan scientific; 2) kualitas

peningkatan kemampuan berpikir reflektif matematis siswa sesudah diberi

pembelajaran dengan pendekatan scientific termasuk dalam kategori sedang; 3)

hampir seluruh siswa menunjukkan sikap positif terhadap pembelajaran

matematika dengan menggunakan pendekatan scientific.

Kata Kunci: Pendekatan Scientific, Kemampuan Berpikir Reflektif

Matematis

Annisa Rohyani, 2014
Pengaruh Pembelajaran dengan Pendekatan Scientific terhadap Peningkatan Kemampuan
Berpikir Reflektif Matematis Siswa SMP.
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

ABSTRACT

Annisa Rohyani (1002402). The Effect of Scientific-Approach Learning

towards The Enhancement of Junior High School Students’ Mathematical

Reflective Thinking Ability.

The background of this research is due to the students’ low ability in mathematical

reflective thinking. This research is aimed to: 1) determine whether exist the

enhancement mathematical reflective thinking ability of students who obtained

teaching learning with scientific approach; 2) determine quality of enhancement

mathematical reflective thinking ability of students who obtained scientific

approach teaching; 3) determine how students attitudes towards learning with

scientific approach. The method in this research was pre-experimental design by

using one group pretest-posttest design. The population used in this research was

students in grade VII in one of Junior High School in Bandung. Based on the

results of analysis can be conclude that: 1) there is significant enhancement

towards mathematical reflective thinking ability of students who was given

scientific approach; 2) The quality enhancement mathematical reflective thinking

ability of students who was given scientific approach is middle category; 3) The

students’ attitude towards a scientific approach learning is almost positive.

Keywords: Scientific-Approach learning, Mathematical Reflective Thinking

Ability

